Trends in High-Performance Computing for Power Grid Applications

Franz Franchetti

ECE, Carnegie Mellon University www.spiral.net

Co-Founder, SpiralGen www.spiralgen.com

This talk presents my personal views and is not endorsed by any other party mentioned in it. The copyright of all images is held by the respective owners. They are used under "fair use."

This Talk Is Not About 2050...

Quantum computing

Optical computing

DNA computing

Other far-out technologies

This Talk: HPC and Supercomputing in 2018

Where are we today?

How did we end up here?

DARPA-SN-09-46
Request for Information (RFI)
Ubiquitous High Performance Computing (UHPC)

for

Information Processing Techniques Office (IPTO)
Defense Advanced Research Projects Agency (DARPA)

International Technology Roadmap for Semiconductors

Where will we go?

How will it impact you?

What Is High Performance Computing?

1 flop/s = one floating-point operation (addition or multiplication) per second mega (M) = 10^6 , giga (G) = 10^9 , tera (T) = 10^{12} , peta (P) = 10^{15} , exa E) = 10^{18}

Computing systems in 2010

Cell phone

1 CPUs 1 Gflop/s

\$300

1 W power

Laptop

2 CPUs

20 Gflop/s

\$1,200

30 W power

Workstation

8 CPUs

1 Tflop/s

\$10,000

1 kW power

HPC

200 CPUs

20 Tflop/s

\$700,000

8 kW power

#1 supercomputer

224,162 CPUs

2.3 Pflop/s

\$100,000,000

7 MW power

Economical HPC

Power grid scenario

- Central servers (planning, contingency analysis)
- Autonomous controllers (smart grids)
- Operator workstations (decision support)

How Big are the Computational Problems?

1 flop/s = one floating-point operation (addition or multiplication) per second mega (M) = 10^6 , giga (G) = 10^9 , tera (T) = 10^{12} , peta (P) = 10^{15} , exa E) = 10^{18}

Matrix-matrix multiplication...

..running on...

Cell phone
1 Gflop/s
1k × 1k
8MB, 2s

Laptop
20 Gflop/s
8k × 8k
0.5 GB, 5.5s

Workstation
1 Tflop/s
16k × 16k
2 GB, 8s

HPC 20 Tflop/s 64k × 64k 32 GB, 28s

#1 supercomputer
2.3 Pflop/s
1M × 1M
8 TB, 1,000s

The Evolution of Performance

How Do We Compare?

1 flop/s = one floating-point operation (addition or multiplication) per second mega (M) = 10^6 , giga (G) = 10^9 , tera (T) = 10^{12} , peta (P) = 10^{15} , exa E) = 10^{18}

In 2010...

Cell phone 1 Gflop/s

Laptop 20 Gflop/s

Workstation
1 Tflop/s

HPC 20 Tflop/s

#1 supercomputer 2.3 Pflop/s

...would have been the #1 supercomputer back in...

Cray X-MP/48 941 Mflop/s **1984**

NEC SX-3/44R 23.2 Gflop/s 1990

1.338 Tflop/s 1997

Earth Simulator 35.86 Tflop/s 2002

If History Predicted the Future...

...the performance of the #1 supercomputer of 2010...

#1 supercomputer 1 Pflop/s

...could be available as

HPC1 Pflop/s
2018

How do we get here?

Workstation
1 Pflop/s
2023

Laptop
1 Pflop/s
2030

Cell phone 1 Pflop/s 2036

HPC: ExtremeScale Computing

DARPA UHPC ExtremeScale system goals

- Time-frame: 2018
- 1 Pflop/s, air-cooled, single 19-inch cabinet
- Power budget: 57 kW, including cooling
- 50 Gflop/W for HPL benchmark

Developing The New #1: DoE ExaScale

Challenges to achieve ExaScale

- Energy and power
- Memory and storage
- Concurrency and locality
- Resiliency

X-Stack: Software for ExaScale

- System software
- Fault management
- **Programming environments**
- Applications frameworks
- Workflow systems

#1 supercomputer 2 Pflop/s

2010

U.S. Department of Energy Office of Science Office of Advanced Scientific Computing Research

X-Stack Software Research

Funding Opportunity Number: DE-FOA-0000257 Announcement Type: Initial CFDA Number: 81.049

ISSUE DATE: 1/29/2010

Preapplication Due Date: N/A

Application Due Date: 4/2/2010, 11:59 PM Eastern Time ExaScale Computing Study: Technology Challenges in Achieving Exascale Systems

Peter Kogge, Editor & Study Lead Keren Bergman Shekhar Borkar Den Comphe Dan Campbell William Carlson Paul Franzon William Harrod

Al Scarpelli Steven Scott Allan Snavely Thomas Sterling R. Stanley William

September 28, 2008

This work was sponsored by DARPA IPTO in the ExaScale Computing Study with Dr. William Harrod as Program Manager: AFRL contract number FA8659 67.C-7724. This report is published in the interest of scientific and technical information exchange and its publication does not constitute the Government's approval or disapproval of its ideas or findings

NOTICE

Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formation of supplied the drawings, specifications, or other data does not license the holder or any other person or corporation, or convey any rights or permission to manufacture, use, or well any patiented invention that may relate to them.

APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED

#1 supercomputer

1 Eflop/s

2018

Some Predictions for ExaScale Machines

Processors

- 10 billion-way concurrency
- 100's of cores per die
- 10 to 10-way per-core concurrency
- 100 million to 1 billion cores at 1 to 2 GHz
- Multi-threaded fine grain concurrency
- 10,000s of cycles system-wide latency

Memory

- Global address space without cache coherence
- Explicitly managed high speed buffer caches
- 128 PB capacity
- Deep memory hierarchies

Technology

- 22 to 11 nanometers CMOS
- 3-D packaging of dies
- Optical communications at 1TB/s
- Fault tolerance
- Active power management

International Semiconductor Roadmap

Near-term (through 2016) and long-term (2017 through 2024)

- Process Integration, Devices, and Structures
- RF and Analog / Mixed-signal Technologies for Wireless Communications
- Emerging Research Devices
- System Drivers
- Design
- Test and Test Equipment
- Front End Processes
- Lithography
- Interconnect
- Factory Integration
- Assembly and Packaging

International Technology Roadmap for Semiconductors

Prediction 1: Network of Nodes

Why?

- State-of-the-art for large machines
- Allows scaling from Tflop/s to Eflop/s
- Designs can be tailored to application
- Fault tolerance

Implications

- Segmented address space
- Multiple instructions, multiple data (MIMD)
- Packet-based messaging
- Long inter-node latencies

Prediction 2: Multicore CPUs

Why?

- State-of-the-art CPU design
- Growing transistor count (Moore's law)
- Limited power budget

Implications

- On-chip multithreading
- Instruction set extensions targeting applications
- Physically segmented cache
- Software and/or hardware managed cache
- Non-uniform memory access (NUMA)

IBM POWER7 8 cores, 4-way SMT

Intel SCC 48 cores

Nvidia Fermi 448 cores, SMT

IBM Cell BE 8+1 cores

Intel Core i7 8 cores, 2-way SMT

Tilera TILE Gx 100 cores

Prediction 3: Accelerators

Why?

- Special purpose enables better efficiency
- 10x to 100x gain for data parallel problems
- Limited applicability, thus co-processor
- Can be discrete chip or integrated on die

Implications

- Multiple programming models
- Coarse-grain partitioning necessary
- Programs often become non-portable

Rack-mount server components

2 quad-core CPUs + 4 GPUs 200 Gflop/s + 4 Tflop/s

RoadRunner 6,480 CPUs + 12,960 Cells 3240 TriBlades

HPC cabinet
CPU blades + GPU blades
Custom interconnect

Prediction 4: Memory Capacity Limited

Why?

- Good machine balance: 1 byte/flop
- Multicore CPUs have huge performance
- Limited power budget
- Need to limit memory size

Implications

- Saving memory complicates programs
- Trade-off: memory vs. operations
- Requires new algorithm optimization

Dell PowerEdge R910

2 x 8-core CPUs 256 GB, 145 Gflop/s 1 core: 16 GB for 9 Gflop/s

1.7 byte/flop

BlueGene/L

65,536 dual-core CPUs 16 TB RAM, 360 Tflop/s 1 core: 128 MB for 2.8 Gflop/s

0.045 byte/flop

Nvidia Tesla M2050 (Fermi)

1 GPU, 448 cores 6 GB, 515 Gflop/s

1 core: 13 MB for 1.15 Gflop/s

0.011 byte/flop

HPC Software Development

Popular HPC programming languages

1953: Fortran

■ 1973: C

■ 1985: C++

1997: OpenMP

2007: CUDA

Popular HPC libraries

1979: BLAS

1992: LAPACK

1994: MPI

1995: ScaLAPACK

1995: PETSc

1997: FFTW

Proposed and maturing (?)

 Chapel, X10, Fortress, UPC, GA, HTA, OpenCL, Brook, Sequoia, Charm++, CnC, STAPL, TBB, Cilk,...

Slow change in direction

The Cost Of Portability and Maintainability

Matrix-Matrix Multiplication

Summary

Hardware vendors will somehow keep Moore's law on track

Software development changes very slowly

Portable and maintainable code costs performance

Unoptimized program = 15 years technology loss